JAXA TRMM Science status End-of-Mission Experiment Plan for TRMM/PR Nobuhiro Takahashi (NICT) 2014.08.05 - PR observation during the descent - Proposed experiments and schedule - Overview of each experiment - Summary and discussion items #### Satellite altitude prediction by NASA (as July 2014) ### What PR observes during the descent ### Proposed experiments (as Dec. 2012) | Normal | |-------------| | observation | Experimental observation Experimenta I observation w/ modified satellite operation Engineering experiment | | | purpose | operation | risks | note | |--------|------------------------------|--|---|---|---| | 1 | Nominal observation | 1.Comparison with GPM/DPR. 2. Increase the rain record by radar. 3. Testing GSMaP. | Nominal observation | No risk. | Retrieved data may
be valid until the
radar observed up to
5 km in height. | | 2
a | Radiometer
mode | Use the PR as radiometer | Nominal obs. and RF off. | Medium risk on the RF on/off. | During obs. window is out of the rain layer. | | 2
b | Dense
sampling | Increase the data on the non uniform beam filling effect. | External cal. mode | No risk.
This mode is part of
nominal obs. chain. | Need to have certain depth of rain layer. | | 2
c | KaPR scan simulation | To obtain the reference data of KaPR scanning with Ku-band radar. | Nominal obs. Mode with modified phase code | Minor risk.
Need to upload the
phase data.* | Need to have certain depth of rain layer. | | 2
d | Wider
swath
experiment | To check the possibility to enlarger the swath | External cal. mode or Nominal obs.
Mode | Minor risk.
Need to upload the
phase data. | This mode is available when the obs. Window covers only near surface. | | 3
a | 90 deg. yaw observation | To obtain the detailed rain structure and sigma zero | Nominal obs. mode with satellite yaw angle of 90 deg. | Unknown risks for
90 deg. yaw
operation. | Unknown impacts to other instruments (TMI, VIRS, LIS) | | 3
b | Pitch
maneuver | To obtain the clutter data against pitch angle. | Nominal obs. mode with pitch angle of 0.5 to 4 degrees. | Less risk to S/C.
Negligible impact to
TMI algorithm. | Useful for the antenna design of spaceborne radar | | 4 | checkout | To obtain the engineering information of PR | Various modes | Unknown risk. | Need to limit the checkout items to avoid risks. | ^{*:} This mode was tried and succeeded in the previous experiment. # Risk assessment (as Dec. 2012) | | | purpose
(scientific significance) | operation
(duration) | impact to S/C and instruments (risks) | note | Priority | |--------|-------------------------|---|--|---|---|----------| | 1 | Nominal
observation | 1.Comparison with GPM/DPR. 2. Increase the rain record by radar. 3. Testing GSMaP. (High) | Nominal observation
(As long as the obs.
window covers surface
to 5km) | No risk.
(Low) | Retrieved data may be valid until the radar observed up to 5 km in height. | 1 | | 2
a | Radiometer
mode | Use the PR as high resolution radiometer to compare with TMI. (Medium) | Nominal observation and RF off. (see note) | Medium risk on the RF on/off. (Medium) | During obs. window is out of the rain layer. | 3 | | 2
b | Dense
sampling | Increase the data on the non uniform beam filling effect for DPR L2. (High) | External cal. mode
(10 days) | No risk. This mode is part of nominal obs. chain. (Low) | Need to have certain depth of rain layer. | 1 | | 2
c | KaPR scan simulation | To obtain the reference data of KaPR scanning with Ku-band radar. (Medium) | Nominal obs. Mode with modified phase code. (10 days) | Minor risk.
Need to upload the phase
data.* (Low) | Need to have certain depth of rain layer. | 2 | | 2
d | Wider swath experiment | To check the possibility to enlarger the swath for future radar design.(High) | External cal. mode or
Nominal obs. Mode
(10 days) | Medium risk.
Need to upload the phase
data. (Medium) | This mode is available when the window is out of the rain layer. | 2 | | 3
a | 90 deg. yaw observation | To obtain the detailed rain structure and sigma zero (High) | Nominal obs. mode
with satellite yaw angle
of 90 deg.
(total 10 days) | Unknown risks for 90 deg. yaw operation for S/C. (High) | Unknown impacts to other instruments (TMI, VIRS, LIS) | 3 | | 3
b | Pitch
maneuver | To obtain the clutter data against pitch angle. (Medium) | Nominal obs. mode with pitch angle of 0.5 to 4 degrees w/ 0.5 deg. intervals. (minimum 2 days) | Less risk to S/C. Negligible impact to TMI algorithm. (Low) | Useful for the antenna
design of spaceborne
radar | 2 | | 4 | checkout | To obtain the engineering information of PR. (Low) | Various modes
(1 -2 weeks) | Unknown risk.
(Medium to High) | Need to limit the checkout items to avoid risks. (implement at the end of the PR experiments) | 4 | ^{*:} these modes were tried and succeeded in the previous experiment. ### Proposed experiments (as Jul. 2014) | | | purpose | operation | risks | note | |-----------------------|-----------------------|--|---------------------|---|---| | Normal
observation | 1 Nominal observation | 1.Comparison with GPM/DPR. 2. Increase the rain record by radar. 3. Testing GSMaP. | Nominal observation | No risk. | Retrieved data may
be valid until the
radar observed up to
5 km in height. | | | Enough d | ata can be obtai | ned without I | RF off during | descending | | servation | 2 Dense
b sampling | Increase the data on the non uniform beam filling effect. | External cal. mode | No risk. This mode is part of nominal obs. chain. | Need to have certain depth of rain layer. | ### 2b can cover this experiment | | | principal de die | princip of distributions | | | |----------------------------------|--|---|--|---|--| | 2 Wider
d swath
experiment | To check the possibility to enlarger the swath | External cal. mode or Nominal obs.
Mode | Minor risk.
Need to upload the
phase data. | This mode is available when the obs. Window covers only near surface. | | | 3 90 deg. yaw
a observation | To obtain the detailed rain structure and sigma zero | Nominal obs. mode with satellite yaw angle of 90 deg. | Unknown risks for
90 deg. yaw
operation. | Unknown impacts to other instruments (TMI, VIRS, LIS) | | Experimenta I observation w/ modified satellite operation Experimental obse Engineering experiment #### **DPR** has already done this experiment 4 checkout To obtain the engineering Various modes Unknown risk. Need to limit the checkout items to avoid risks. ## Detailed experiment schedule (as Jul. 2014) Experimental observation | | | purpose | operation | altitude
window(s) or
duration | note | |--------|-----------------------------|--|---|---|---| | 1 | Nominal observation | 1.Comparison with GPM/DPR. 2. Increase the rain record by radar. 3. Testing GSMaP. | Nominal observation | 402.5 to 392.5 km
And
355 to 340 km | Retrieved data may be valid until the radar observed up to 5 km in height. | | 2
b | Dense
sampling | Increase the data on the non uniform beam filling effect. | External cal. mode | 392.5 to 390 km
(10 days) | | | 2
d | Wider swath experiment | To check the possibility to enlarge the swath | External cal. mode or Nominal obs. Mode | 390 to 355 km
(11 month) | Need to upload of the phase code for three times according to the satellite altitude. | | 3
a | 90 deg. yaw
observation* | To obtain the detailed rain structure and sigma zero from various incident angle. | Nominal obs. mode with satellite yaw angle of 90 deg. | 390 to 355 km
(total 10 days) | 4 yaw maneuvers per day and each time about 22 min. observation. Combining with wider scan experiment is preferable. | | 4 | checkout | To obtain the engineering information of PR | Various modes | Below 340 km | Implementation has not been decided. | Note: Altitude and duration of each experimental observation may change due to the satellite operation (e.g. 180 deg. Yaw turn) and the satellite condition. ^{*:} see NASA's slides for GISM on 5 June 2014. ### Experiment plan nominal altitude prediction case ### 2b Dense sampling experiment (external cal. mode) #### **Nominal observation** #### Dense observation (external cal. mode) 2 times dense for scan direction 7 times dense for flight direction Need to do: ■ Development of L1B21 interface. ### 2d Wide swath experiment Implemented when the satellite altitude is between 390 and 355 km ### Swath widths during the experiment (H. Hanado, 2013) - Higher main lobe clutter - Grating lobe effect ### 90 deg. yaw observation (schematic image) #### Nominal observation → 90 deg. yaw This mode can obtain the rain structure with various incident angles. TMI will also observe similar data. ### 180 deg. Yaw example (2000.1.24 orbit #12422) N/CT 情報通信研究機構 ### Summary and discussion items - Summary: proposed experiments: - Dense data sampling with external calibration mode (10 days in 392-390 km) - Wider swath experiment (390-355 km) - 90 deg. yaw maneuver experiment (10 days in 390-355 km). Combination of wider swath experiment is preferable. - Impact to the other sensors and satellite bus - Need a special operation during the 90 deg. yaw maneuver. TMI's scan direction will be also fore- and aft-looking observation. Note that NASA ESMO team has checked the feasibility of the experiment. - Feedback from TMI team: it is required to avoid this experiment when the satellite altitude approaches to near 350 km. #### Discussion items: - timing of 90 deg. yaw experiment (current proposal is when the both the nadir and the wider scan observation is available. e.g. between 390 and 380 km. - Need to determine the priority of the sensor in case the battery 2 is degraded more. #### Example of observable window vs. latitude Satellite altitude relative to the Earth surface. (fluctuation: 10 km range) Observation window (above the Earth surface) Nadir vs. scan edge ### Grating lobes of TRMM/PR (H. Hanado, 2013) ### 180 deg. yaw maneuver data analysis ### Sea surface echo (sigma-0) # Sample sea surface echo for various incident angles within very limited area. - One case with weak surface echo at the scan edge is found among yaw turn data - orbit #06589, 1999.1.19 @ Indian Ocean) - Weak power at scan edge & high power near nadir appears at the same time. - Indication of smooth surface condition (#06589) - Sea surface wind speed data (e.g. TMI, SSM/I) support this result (weak wind speed at this area). ### Bright band profile for various incident angles #### Angle bin dependency of BB structure. observation (red) vs. bright band model (grey) observation (red) vs. simulation with nadir profile data (grey) Tendency of angle bin dependency is similar to the model but wider fluctuation. ### NUBF effect on surface echo profile Comparison of surface echo profile among different locations and incident angles #### case orbit #26974 ### close-up surface echo profile & estimated attenuation the surface and the surface of surfac #### Solar beta angle beta The angle between the sun line (from the Earth's center) and the orbit plane. beta = 0 - √When the beta is equal to zero, sun light illuminates –Z surface of the satellite. (lower temperature in PR) - ✓ Sun light illuminates x- or y- side of the PR for larger beta .angles (higher temperature in PR) ### #### TRMM/PR external cal. obs. vs. KaPR sampling # TRMM External calibration mode Squares show the footprint location during external calibration mode, that is higher sampling density than KaPR interlace observation. # **GPM KaPR** interlace observation